
TC

YÜZÜNCÜ YIL ÜNİVERSİTESİ

SOYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ, TEFTİŞİ, PLANLAMASI VE EKONOMİSİ PROGRAMI

GELİŞİMSEL DENETİM

Türk Eğitim Sisteminde Denetim Süreci

Ders Ödevi

Hazırlayan

Ahmet Cemil KARADAĞ

Danışman

Yrd. Doç Dr. Hasan Basri MEMDUHOĞLU

VAN-2008

1

İÇİNDEKİLER Sayfa

Giriş………………………………………………………………………….…………. 2

Kavramlar……………………………………………………………………………… 3

Gelişim Teorileri………………………………………………………………………. 4

Gelişimsel Denetim………………………………………………………….…………. 8

 Tanımı…………………………………………………………………………….…. 8

 Gelişimi……………………………………………………………….……………... 8

 Öğretmenlerin Gelişim Düzeyleri…..…………………………………………........ 9

 Denetim Yaklaşımları………………………………………………………………. 11

 Uygulama………………………………………………………………………….... 14

 Sınırlılıklar…………………………………………………………………………... 18

Sonuç…………………………………………………………………………………... 19

Kaynakça………………………………………………………………………………. 20

2

GİRİŞ

Eğitim ulusların varlığını sürdürmesinin vazgeçilmez unsurudur. Bu unsur

öngörülmüş olan hedeflere ulaşma amacını taşır. Ancak sadece öğrenciye odaklanma,

planlamalar yapmakla bu amaca ulaşılamaz. İyi bir eğitim kendini sürekli yenileyen ve

geliştiren öğretmenlerin öncülüğünde gerçekleşebilir. İlğan (2006), bu amaca ancak etkili bir

denetim faaliyetiyle ulaşılabileceğini ifade etmektedir. Etkili bir denetim de ancak çağın

gelişmeleri doğrultusunda ortaya çıkan çağdaş denetim modelleriyle olabilir. Öngörülen

hedeflerin elde edilebilmesi şüphesiz başarısı araştırmalarla ortaya konmuş denetim

modelleriyle elde edilebilir. Eğitim örgütlerinin amaçlarını başarmaları konusunda önemli

katkılar sağlayan, öğretmenlerin kişisel ve mesleki gelişimini, dolayısıyla öğrenci

öğrenmesini ve başarısını arttırmayı amaçlayan gelişimsel denetim modeli de bu çağdaş

yaklaşımlardan biridir.

Gelişimsel denetim modelini geliştiren Carl Glickman, öğretme eyleminin çok

karmaşık olduğunu belirtir. İlgilenilen öğrencilerin sayısı ve farklılığı ve öğretmenden

beklenen davranışın çeşitliliğinin etkisiyle, öğretimin iyi bir şekilde yapılması, karmaşık ve

soyut düşünmeye bağlıdır. Denetmenler öğretmenlere yeni ya da alışılmadık bilgi ve

deneyimleri tanıtarak onların daha soyut seviyelerde düşünmelerine yardım edebilirler.

Öğretmenlere uygun destek sağlanmazsa, öğretimin karmaşıklığıyla baş edemeyen

öğretmenler, sınıf gerçekliğinin zenginliğini basitleştiren rutinler geliştirir ve öğrencilere

hepsi aynıymış gibi davranır. Öğretimin geliştirilmesi için, öğretmenlerin sınıf içerisinde yeni

davranışsal tepkiler ortaya çıkarması gerekir. Bunun sağlanması noktasında denetmene büyük

bir rol düşmektedir (İlğan,2007).

Gelişimsel denetim modelinde, öğretmenlerin öğretim ve problem çözme becerileri

açısından farklı seviyelerde oldukları ve buna göre farklı yaklaşımlarla denetlenmeleri

gerektiği öne sürülmektedir. Öğretmenlerin akademik gelişmişlik açısından farklı gelişim

seviyesinde oldukları savı iddialı bir yargı olmasa gerek. Bu bağlamda, her öğretmene

gelişmişlik seviyesine göre denetim yaklaşımı uygulanmakta; böylece denetim sürecinin

öğretmenleri tedirgin etme düzeyi azalmakta ve öğretmenlerin bireysel ihtiyaçlarına

uygunluğu sağlanabilmektedir (İlğan, 2008).

3

KAVRAMLAR

Bu çalışmada gelişimsel denetim modelinde önemli yeri olan Gelişim teorileri,

gelişimsel denetime esas olan Gelişim düzeyleri ve denetim yaklaşımları ana hatlarıyla ele

alınmıştır. Gelişimsel denetime geçmeden öce gelişimsel denetimin ilk basamağını oluşturan

kavramlara göz atmak yerinde olacaktır.

Denetim

Denetim kelime olarak 'daha üstün' (superior) ve 'vizyon' (vision) olarak iki

kavramdan türetilmiştir. Denetim (supervision) ortaçağa ait Latin kökenli bir kavram olup, o

çağda bir metnin orijinaliyle kıyaslanarak hata ve sapmalar için dikkatle okunması ve

taranması süreci, şeklinde tanımlanmıştır (Smyth, 1991, akt. İlğan, 2008). Denetim, örgütsel

eylemlerin ve işlemlerin öngörülen amaçlar doğrultusunda benimsenen ilke ve kurallara

uygunluğunun belirlenmesidir. Denetimde temel amaç, örgüt amaçlarının gerçekleştirilme

derecelerini saptayarak, örgütün etkililik düzeyini yükseltmek ve onun geliştirilmesini

sağlamaktır. (Ergun,1991). Cogan denetimi; öğretim programının yazılması ve gözden

geçirilmesi, öğretim materyalinin hazırlanması, öğretim sürecinin geliştirilmesi, öğretim

sonuçlarının ailelere açıklanması ve genel olarak eğitim programının bütününün

değerlendirilmesi olarak tanımlamıştır (akt. Aydın, 2005). Marks, Stoops ve King ise; öğretim

programı ve öğretimin geliştirilmesini sağlamayı amaçlayan uygulama ve eylemlerin

değerlendirilmesi diye tanımlamışlardır (akt. Aydın, 2005). Middlewood (1997) öğretmen

denetiminin; başarının farkına varma, kariyer gelişimi, mesleki gelişim ve öğretimde problem

yaşayan öğretmenlere rehberlik, danışmanlık yapma ve yetiştirme odaklı, olduğunu

belirtmiştir (akt. İlğan, 2008). Gordon (1991) ise eğitim denetimini, öğretimin geliştirilmesi

ve nihai amaç olarak öğrenci öğrenmesinin artırılması için liderlik olarak tanımlamıştır (akt.

İlğan, 2008).

Gelişim

Gelişim teorilerine temel oluşturan gelişim kavramı, özü itibarıyla yenilikler içeren

durağan olmayan bir süreçtir. Senemoğlu (2004)’nun, Organizmanın büyüme olgunlaşma ve

öğrenmenin etkileşimiyle sürekli olarak ilerleme kaydeden değişmesi diye tanımladığı bu

süreç; Başaran (1996)’a göre insanın belirli bir gelişim görevini tamamlamaya doğru

4

büyümesi, olgunlaşması, ulaştığı gelişim aşamasında kendisine gerekli olacak bilgi, beceri ve

tutumu öğrenmesidir.

GELİŞİM TEORİLERİ

İnsan pek çok yönleri olan bir varlıktır. Bu yüzden insanı incelerken ona tek bir

yönden yaklaşmak doğru sonuçlar vermeyecektir. İnsanın bu yönünü dikkate alan gelişim

kuramcıları insanı; bilişsel, ahlaki, sosyal, kişilik… vs. yönleriyle incelemiş ve gelişim

teorileri ortaya koymuşlardır. Bu teoriler ana hatlarıyla şöyle ifade edilebilir.

Bilişsel Gelişim (Cognitive Development)

Piaget’e göre eğitim gelişim teorilerine dayalı olarak yürütülmelidir. Piaget, bilişsel

gelişimi dört temel evreye ayırmıştır. Bunlar;

• Duyusal motor,

• İşlem öncesi,

• Somut işlem

• Soyut işlemler aşamalarıdır (Senemoğlu, 2004).

Soyut işlemler aşamasındaki bir birey, gerekli yer ve zamanda işleri projelendirebilir

ve süreci gerçekleştirebilir. Yine soyut işlemler aşamasındaki kişiler, kuramsal

gerekçelendirme, karmaşık sembolleri anlama ve soyut kavramları formüle edebilme gibi

işlemleri kullanabilir (Aydın, 2005).

Kavramsal Gelişim (Conceptual Development)

Kavramsal gelişim, öğretmenlerin bilişsel gelişimleri ile yakından ilgilidir. Hunt (akt.

Aydın, 2005), bireyleri en somuttan (düşük kavramsal düzey), en soyuta (yüksek kavramsal

düzey) kadar uzanan bir yere koymaktadır.

Düşük kavramsal düzeydeki bireyler, içinde bulundukları durumları basit ve somut

bir yaklaşımla değerlendirirler. Durumlara "siyah ve beyaz" yaklaşımı ile bakma

eğilimindedirler. Düşük kavramsal düzeydeki bireyler, karşılaştıkları sorunları tanımlamada

5

zorluk çekerler, sorunları çözmediğini bildikleri halde aynı sorunlara alışık oldukları tepkileri

verirler. Bu tür kişiler, kendilerine sorunun çözüm yollarının gösterilmesini beklerler ve böyle

bir gereksinim içindedirler.

Orta kavramsal düzeyde bulunan kişiler, daha soyut düşünebilirler. Sorunları

tanımlayabilir ve sınırlı sayıda da olsa çözüm seçeneği geliştirebilirler. Ancak kapsamlı

planlar oluşturma konusunda zorluk çekerler. Bu kişiler de karmaşık bir sorunun

çözümlenmesinde yardıma gereksinim duyarlar.

Yüksek kavramsal düzeydeki bir birey ise soyut düşünme yetisine sahiptir.

Bağımsız, kendini gerçekleştiren, kaynak yaratabilen, esnek ve yüksek düzeyde bütünleşme

potansiyeline sahip olma özelliklerini taşır.

Ahlaki Gelişim (Moral Development)

Senemoğlu (2004) Kohlberg’in ahlak gelişimi kuramını, Piaget’nin kuramının

yeniden incelenmesi ve anlamlandırılması olarak ifade etmektedir. Kohlberg’de Piaget gibi

çocuk ve yetişkinlerin belirli durumlarda davranışlarını yöneten kuralları nasıl

yorumladıklarını incelemiş ve ahlak gelişimini ikişer aşamadan oluşan üç düzeyde

değerlendirmiştir.

I. Gelenek öncesi düzey,

 Ceza itaat eğilimi

 Araçsal ilişkiler eğilimi

II. Gelenek düzeyi

 kişilerarası uyum eğilimi

 kanun ve düzen eğilimi

III. Gelenek sonrası düzey.

 Sosyal sözleşme eğilimi

 Evrensel ahlak ilkeleri eğilimi

6

Bu düzeyler içindeki ikinci aşamaların, birincilere göre daha ileri ve örgütlü

olduğunu ifade eden Aydın (2004)’a göre, bütün düzeyler, ben merkezli bir perspektiften

hareket eden gerekçelendirmelerden, başkalarının haklarını dikkate alan bir perspektife

yönelik gerekçelendirmelere doğru değişmektedir. Düzey I'deki bir birey, kararlarını ben

merkezci bir anlayışla verir. Düzey II’de bulunan bir birey ise, toplumsal normlara göre ne

bekleniyorsa ona uyum sağlamak için "doğru şeyi yapmak" eğilimindedir. Sonuç olarak

Düzey III’'te bulunan bir birey kararlarında bireysel hakları destekler ve toplumsal sözleşmeyi

dikkate alır. Düzey III'ün alt aşamasındaki bu ilkeler ve yasal zorunluluklar arasında ça-

tışmalar olmasının sorun yaratmasına rağmen, bir birey ahlaki gelişimin üst aşamasına

ulaşıncaya kadar, ahlaki ilkeler üstün gelmektedir. Kohlberg, üst aşamayı olağanüstü olarak

görür ve gelişimin zenginleştirilmesini eğitimin bir amacı olarak algılar.

Ahlaki gerekçelendirme ile ilgili bir testten düşük puan alan öğretmenlerin, dersteki

öğrenci davranışları konusunda daha dar bir anlayışa sahip olduklarını, düzey II’de bulunan

öğretmenlerin ise sadece dersle ilgilenmelerinin öğrenme için gerekli olmadığı ve öğretim

yöntemleri konusunda daha geniş bir bakış açısına sahip oldukları saptanmıştır. Ahlaki

gerekçelendirme konusunda yüksek puanlar alan öğretmenlerin ise öğrencilerin ders

davranışları bakımından sınıflandırılmasına karşı çıkarak, öğrenci perspektifi ve öğrenmenin

karmaşıklığı ve doğasını dikkate aldıkları görülmüştür (Johnston, 1985, akt. Aydın, 2004).

Benlik Gelişimi (Ego Development)

Benlik, hem tutarlı olma çabasını içeren bir süreç ve bir kişinin yaşamının anlamı

hem de kendi içsel mantığının oluşturduğu bir yapıdır. Sürecin başlangıç noktasında bulunan

yetişkinler "korkulu- endişeli" olarak sınıflandırılır. Sürecin ortasındakilere, "uyumlu-

uygucu" adı verilir. Sürecin sonundaki yetişkinler ise olgun benlik özelliği taşıyan "özerk"

olarak isimlendirilir (Aydın, 2005).

Yapılan araştırmalar benlik saygısı yüksek olan bireylerin, kendine güven, başarma

isteği, iyimserlik, zorluklardan yılmama gibi olumlu ruhsal niteliklerle birlikte, kendilerini

saygı ve kabul edilmeye değer, yararlı, önemli kişiler olarak algılama eğiliminde olduklarını

göstermektedir. Ayrıca benlik saygısı yüksek olan bireylerin yeni fikirlere açık, kişiler arası

ve grup ilişkilerinde başarılı, rahat, aktif, girişken, yaratıcı ve araştırmacı niteliklerinden

dolayı toplumda daha aktif görevler aldıklarını göstermektedir. Benlik saygısı düşük olan

bireylerin ise, karşısındakilere güvenemeyen, kolay umutsuzluğa kapılan, sosyal ilişkilerde

7

uyum sağlayamayan, çabuk suçluluk ve utanç duygularına kapılma gibi kişilik özellikleri

gösterdikleri belirtilmektedir (Aksoy, Mağden 1993, Akt. Cevher, F. Buluş, M. 2007).

 (Cummings ve Murray 1989 akt. Aydın, 2005) Farklı düzeydeki öğretmenlerin farklı

öğretmen rolleri tanımladığını belirtmişlerdir. Benlik gelişiminin alt aşamalarındaki

öğretmenler, öğretmenin bilgi taşıyıcılık ve ilgi gösterme rolü üzerinde odaklaşırken, yüksek

benlik gelişim düzeyindeki kişiler öğrenciye "öğrenmeyi öğretme" rolünü vurgulamışlardır.

Bu araştırma bulgularına göre, düşük benlik gelişimi düzeyindeki öğretmenler, öğretmen-

öğrenci ilişkilerindeki karışıklıklarla ve öğrenme sürecinin karmaşıklığı ile başa çıkacak

kaynaklara sahip değildirler.

Bilinç/ Farkındalık (Consciousness) Düzeyi

Bilinç, bireyin kendini ve dünyayı algılama şeklidir. Kegan, ergenlik ve genç

yetişkinlik aşamasına daha fazla odaklanmış ve bu dönemi Uzun Süreli grup "duable

category" olarak nitelemiştir. Ona göre Her birey kendisini başkalarından farklılaştıran ve

ayıran bir tercihler ve yetenekler dizisi ile tanınmaktadır.

Sınıflar arası bilinç düzeyinde bulunan bir birey, soyut düşünme, kendi duygularını

ifade edebilme, inanç ve değerlerini topluma bağlılık duymada rehber olarak alabilme

kapasitesine sahiptir. Bilincin sistem düzeyi, modern yetişkin yaşamının anne-babalık, çalış-

ma, sürekli öğrenme gibi bazı gereksinimlerini karşılar. Sistemler arası bilinç düzeyi (trans-

systems veya fifth order), orta yaştan önce nadiren ulaşılan diyalektik düşünceyi içerir (Kegan

1994, akt. Aydın, 2005).

Mesleki İlgi (Concern) Düzeyi

Öğretmen gelişiminin önem kazandığı bir diğer alan da mesleki ilgi düzeyidir.

Kimpston (akt. Aydın, 2005)'a göre, mesleki gelişim düzeyinin aşamaları öz yeterlilik,

öğretim görevleri ve öğretimsel etkidir.

Öz Yeterlilik (self-adequacy) aşamasındaki öğretmenler, varolma çabasındaki

kişilerdir. Deneticinin gözüne girmek, iyi bir not almak, öğrencileri ve diğer öğretmenlerin

saygısını kazanmak ve kabul görmek temel amaçlarıdır.

Öğretim Görevleri aşamasındaki bir öğretmen ise öğretimsel konular ve disiplin

sorunları ile daha fazla ilgilenir. Sınıf süreçlerini, öğretim materyallerini, öğretim

8

yöntemlerini değiştirmek ve geliştirmek çabası içindedirler. Öğretmenin bu aşamadaki ilgileri

öğrenme çevresi ve öğretim sorumlulukları konusunda odaklanır.

Öğretimsel Etki aşamasındaki bir öğretmen ise öğrencinin iyiliği ve gelişimi

üzerinde öğretimin etkileri, bireysel ilgilerin tanılanması ve karşılanması, motivasyonu düşük

öğrencilerin ateşlenmesi, öğrencilerin entelektüel ve duygusal gelişimlerinin sağlanması gibi

konulara yönelir. Öğrencilerin sorunları, madde kullanımı, okul devamsızlığı, öğrenci sağlığı

ve beslenme gibi konularla da öğretmen ilgilenmeye başlar. Benim öğrencimden, bütün

öğrencilere doğru bu ilgi genişler

GELİŞİMSEL DENETİM

Tanımı

Glickman (Akt. Fritz ve Miller, 2003) gelişimsel denetimi, “öğretmen ya da öğretmenlerin,

gelişimsel düzey, alanı ile ilgili uzmanlık bilgisi ve örgütsel bağlılığa dayalı olarak en uygun

denetimsel yaklaşımla denetlenmesi” olarak tanımlamaktadır (Pehlivan,2007).

Gelişimsel denetim; gelişim araştırmaları ve kuramlarıyla birleştirilerek kurgulanmış

bir denetim modelidir. Glickman’ın modeli (Doe, 1995, akt. İlğan 2008), bilişsel psikoloji,

denetim disiplinindeki önceki araştırmalar, insan davranışları araştırmaları ve yetişkin

büyümesi ve gelişmesi konularındaki farklı bölümleri içeren mantıklı ve anlaşılır bir modeldir

Gelişimi

Bin dokuz yüz altmışlarda ortaya çıkan klinik denetim, öğretmenin öğretimdeki

yeterliğinin geliştirilmesi ve dolayısıyla öğrenci öğrenmesinin artırılmasını amaçlaması

bakımından, denetime önemli bir ivme kazandırmıştır. Fakat zaman içerisinde denetim

disiplinindeki gelişmelerin de etkisiyle klinik denetim etkisini kaybetmeye, yerini daha

çağdaş denetim yaklaşımlarına terk etmeye başlamıştır. Glickman tarafından 1980'lerda

ortaya çıkarılan gelişimsel denetim modeli, klinik denetimin eksik taraflarını ve klinik

denetimin ortaya çıkmasından sonra, insan gelişimini esas alan disiplinlerde ortaya çıkmış

olan yeni verileri de eklemesi bakımından orijinallik arz etmektedir (İlğan, 2008).

Glickman'ın gelişimsel denetim modeli, denetim literatüründe teknik ve didaktik

yöntemlerin en parlak dönemiyle yansıtıcı uygulamanın ortaya çıkışı arasında bir geçiş sağlar.

9

Gelişimsel denetim entelektüel bir köprü olarak çalışır ve her iki yaklaşımın öğelerini içerir

(İlğan, 2008).

Öğretmenlerin Gelişim Düzeyleri

Gelişimsel denetimde, denetim modellerinin uygulanacağı öğretmenler gelişimsel

olarak üç düzeyde değerlendirilmektedir. Bunlar, düşük, orta ve yüksek gelişim düzeyleridir.

Gelişimsel denetim modelinin omurgasını oluşturan bu düzeylere bakmakta yarar olacaktır.

Düşük Gelişimsel Düzey

Düşük gelişimsel düzeyde bulunan öğretmenler genel olarak; bilişsel gelişimin somut

işlemler aşamasında olan, düşük kavramsal düzeyde, ahlaki gelişimin gelenek öncesi

döneminde, ego gelişiminin korkulu aşamasında, bilinç düzeyinin uzun süreli aşamasında ve

mesleğin yeterlilik aşamasında bulunurlar (Aydın, 2005).

Bu düzeydeki öğretmenler genellikle mantıklı kararlar vermede zorlanırlar.

Problemleri tanımlama ve yanıtlama konusunda yetersizdirler (İlğan, 20008). Problemlere çok

az yolla tepki verirler ve genellikle karar verme sorumluluğunu almazlar. Karmaşık durumlar

böyle öğretmenlerin kafalarını karıştırdığından işlerin nasıl yapılacağının gösterilmesini tercih

ederler. Bu düzeydeki öğretmenler, kendi davranışlarıyla öğrenciler arasındaki ilişkiyi

göremezler ve alışkanlık haline gelmiş veya düşüncesiz hareketlere tepki gösterirler. Ayrıca

ortaya çıkan sorunlar için başkalarını suçlamaya eğilim gösterirler. Öğretimsel zorluklarla

karşılaştıklarında ne yapılabileceği hakkında pek bir fikirleri bulunmaz ve tavsiye için

otoritelere ve uzmanlara bağlı kalırlar (İlğan, 2007). Bu grupta yer alan kişiler yapılandırılmış

ve yoğun yardım içeren yönlendirici bir denetim tarzına gereksimin duyarlar. Yönlendirme

gereği duyan pek çok öğretmen için,"bilgi/tavsiye vererek yönlendirme" uygundur.

Gelişimsel, uzmanlık ve bağlılık düzeyleri çok düşük ve ciddi öğretimsel sorunları bulunan

öğretmenler için "kontrollü yönlendirici" denetim gerekli olabilir (Glickman, Gordon ve

Ross-Gordon, 2004, akt.Aydın, 2005).

Orta Derecede Gelişimsel Düzey

 Orta derecede gelişimsel düzeyde bulunan öğretmenler ise, bilişsel gelişimin

biçimsel işlemler düzeyinde; orta kavramsal düzeyde; ahlaki gelişimin gelenek düzeyinde;

ego gelişiminin uyma aşamasında; bilincin koşulsuz ötesi aşamasında; mesleğin öğretim

görevleri aşamasında bulunurlar (Aydın, 2005).

10

Bu düzeydeki öğretmenler, gelişimin ortaya çıkabilmesi için kendi davranışlarında

bir değişikliğin gerekli olduğunun farkındadırlar ama, alternatif üretmede, hangi belirgin

spesifik eylemlerin uygun olduğuna karar vermede ve bu eylemlerin olası sonuçlarını tahmin

etmede zorluk çekerler. Çünkü başlangıç aşamasında sorunları zayıf bir şekilde tanımlarlar ve

eylemleri genellikle başarılı değildir. Bu düzeydeki öğretmenler, bir sorunla

karşılaştıklarında, bir defada problemin yalnızca bir boyutu üzerinde yoğunlaşma

eğilimindedirler. Bu öğretmenlerin, uygulama stratejisi planlamak ve alternatif eylemlerin

sonuçlarını ağırlıklandırmak için yetkililerden yardım almaya ihtiyaçları vardır (İlğan, 2007).

Bu durumdaki öğretmene en uygun denetim modeli işbirlikçi modeldir. İşbirlikli denetimde

beyin fırtınaları yapmak doğaldır. Böylece işbirlikli denetim birey ve grupların algılarını

paylaşmalarına, ve sonraki eylemler için olası seçenekler geliştirmelerine izin verirken diğer

yandan da deneticinin algılarını ve amaçlarını öğrenmeye izin verir. Tartışılan eylem planları,

işbirlikli denetim sırasında bağımsız olarak ortaya çıkan gereksinimleri ve öğretimsel

gelişimini başlatacak planın gerekliliği konusunda öğretmeni ikna eder (Glickman, 2004, akt.

Aydın, 2005).

Yüksek Gelişim Düzeyi

Yüksek gelişim düzeyinde bulunan öğretmen genellikle: bilişsel gelişimin biçimsel

ötesi işlemler aşamasında; yüksel kavramsal düzeyde; ahlaki gelişimin gelenek ötesi

aşamasında; ego gelişiminin özerklik aşamasında; bilincin sistem ya da sistemler arası

aşamasında ve mesleğin öğretimsel etki aşamasında bulunurlar (Aydın, 2005).

Bu gelişim düzeyindeki öğretmenler özerk, araştırıcı ve yaratıcıdırlar. Bir problem

üzerinde çok farklı açılardan düşünebilirler ve çok farklı seçenekler üretebilirler. Bir eylem

planının her aşamasını düşünebilir ve plan başarılı olana kadar her aşamasını izleyebilirler

(Glickman, Gordon ve Ross-Gordon, 2004, akt. Aydın, 2005). Pek çok çalışma, bilişsel

gelişmenin yüksek seviyelerinde işlev gören öğretmenlerin, öğretim tarzlarında daha fazla

uyarlayıcı, esnek ve toleranslı olduklarını göstermektedir. Kavramsal ve kişilik gelişimlerinin

yüksek seviyelerini gösteren öğretmenler daha az "nurturant" (bilgiyi hazır veren) daha fazla

işbirlikçi ve işleriyle daha fazla ilgili olma eğilimindedir. Böyle öğretmenler, eğitimi

planlarken ve değerlendirirken öğrencilerin ihtiyaçlarına hitap eder, daha geniş çaplı bir

öğretme tekniği kullanır, daha net sorular sorar, grup katılımını teşvik eder, daha fazla olumlu

11

öğrenci tavır ve başarısını ön plana çıkarırlar ve bunların strese kapılmaları daha nadirdir

(İlğan, 2007).

Yüksek gelişim, uzmanlık ve bağlılık düzeyinde bulunan öğretmenler genellikle

yönlendirici olmayan denetim yaklaşımının beslediği "öz yönelimli gelişime" hazırdırlar

(Glickman, Gordon ve Ross-Gordon, 2004, akt. Aydın, 2005).

Aşağıda gelişim kuramları ve gelişimsel denetimdeki gelişim düzeyleri arasındaki

ilişki Tablo:1’de verilmiştir. Tablodan da anlaşılacağı gibi yukarıda açıklanan gelişim

düzeyleri, kavramsal gelişim kuramına paralel olarak şekillenmiştir.

Tablo:1 kuramlar ve gelişim düzeyleri ilişkisi (Aydın, 2005)

 Gelişim Düzeyleri

Gelişim Kuramları

Düşük Orta Yüksek

Kavramsal Gelişim Düşük Kavramsal Orta Kavramsal Yüksek Kavramsal

Mesleki İlgi Yeterlilik Öğretim Görevi Öğretimsel Etki

Bilişsel Gelişim Somut Biçimsel İşlemler Biçimsel Ötesi

Ahlak Gelişimi Gelenek Öncesi Gelenek Gelenek Ötesi

Benlik(Ego)Gelişimi Korkulu Uyma Özerklik

Bilinç Düzeyi Uzun Süreli Koşulsuz Ötesi Sistem-Sistemler Arası

Denetim Yaklaşımları

Gelişimsel denetimde, ilk olarak bireyin ya da grubun gelişimsel düzeyi, uzmanlığı

ve bağlılığına uygun bir denetim sunmaktır. Çünkü öğretmenler yetişkinliğin ve kariyer

gelişiminin farklı düzeylerinde bulunmaktadırlar (Aydın, 2005). Gelişimsel denetim

uygulamaya sokulurken aşağıdaki işlem sırası takip edilir.

12

 1) Giriş düzeyindeki en uygun denetim davranışının seçilmesi,

2) Seçilen yaklaşımın uygulanması,

3) Öğretmen gelişiminin sağlanmasıdır.

Denetimde kullanılacak denetim yaklaşımının seçilmesi amacıyla öğretmenin

gelişimsel, uzmanlık ve bağlılık düzeyini değerlendirmenin iki temel yolu vardır. Bunlardan

birincisi, öğretmenin öğretim sürecini ve başkaları ile çalışmasını gözlemektir. Diğer bir yol

ise öğretmen ile öğrenci, öğretim ve öğretimsel gelişim ile ilgili düşüncelerini tartışmaktır

(Glickman, Gordon ve Ross Gordon, 2004:209 akt. Aydın, 2005).

Öğretmenlerin gelişim düzeylerine paralel olarak yönlendirici, işbirlikçi ve

yönlendirmesiz olmak üzere üç farklı denetim yaklaşımı önerilmektedir. Bu yaklaşımlar

sırasıyla denetmen kontrolünden öğretmen kontrolüne doğru bir rota çizmektedir.

1.Yönlendirici Denetim Yaklaşımı

Bu yaklaşımda, görüşme veya denetim süreci, denetmen tarafından yönlendirilip

kontrol edilir. Denetmen, denetlediği öğretmenin öğretim performansını ve ardından gelecek

değişimleri göz önünde bulundurarak, doğrudan bildirim ve önerilerde bulunur. Denetmen

özellikle, yeni fikirlerin gösterilmesini, önerdiği değişimler doğrultusundaki konuşmaları

yönlendirir, başarılı ve korunması gereken kısımları güçlendirir. Nihai olarak denetmen

gelecek plana dair eylemlerin belirlenmesi konusunda en yüksek riski alır (İlğan, 2008).

Denetmen uygulama esnasında şu davranışları gösterir:

1.Yönlendirme: Denetmen, bir öğretmenin problemi açıklaması ve performansını iyileştirmesi

için tam olarak nasıl davranması gerektiğini basit ve ayrıntılı olarak belirler.

2.Standartlaştırma: Denetmen öğretmene davranışlarının okuldaki diğer öğretmenlerle uygun

hale gelmesi için neler yapması gerektiğini açıklar.

3.Güçlendirme: Denetmen olumlu öğretmen davranışlarını pekiştirmek ve öğretmeni daha da

cesaretlendirmek için onu teşvik eder(Aydın, 2005). Yönlendirici Denetim yaklaşımı

öğretmenin durumuna göre iki farklı şekilde uygulanır.

13

a.Yönlendirici Bilgilendirme

Denetmen temel bilgi kaynağını sunar. Öğretmene bir dizi alternatif eylemden seçim

yapmasına izin verirken, öğretmenden geri bildirim ister ve bunu ele alır. Öğretmenler

deneyimsiz olduğunda, kafaları karmaşık olduğunda, bilgi eksikliği olduğunda, ya da sadece

uygun hedef ve stratejileri belirleme durumunda fikre ihtiyaç duyduklarında Yönlendirici

bilgilendirme yaklaşımının kullanılması uygundur,. Ayrıca zaman kısıtlı olduğunda, sorun net

olduğunda ve acilen önlem almak gerektiğinde de kullanılabilir. Bu yaklaşımın altında iki

varsayım yatmaktadır. Bunlar: a) Denetmenin bilgi ve deneyimi öğretmenlerden üstündür ve

b) öğretmen kendisinde eksik olan bilgeliğe, denetmenin sahip olduğuna inanmaktadır. Bu

yaklaşımda öğretmenin kısmen kontrolü söz konusu olsa da, öne sürülen stratejilerin

başarısında ve başarısızlığında tüm sorumluluk denetmene aittir (İlğan, 2007).

b.Yönlendirici Kontrol

Denetmen direktifler verir standartlar oluşturur ve ortaya çıkan sonuçları destekler.

Denetmen konu ya da problem hakkında öğretmenden daha çok bilgi sahibi olduğunda,

kararın uygulanmasına denetmen birinci derecede dâhil olduğunda veya kararın sonuçlarından

tümüyle denetmen sorumlu olduğunda, denetmen konu ya da kararı çok fazla önemserken

öğretmen önemsemediğinde ve öğretmenle görüşme yapmak için yeterli zamanın olmadığı

acil bir durumda Yönlendirici Kontrol Denetim Modeli uygundur (İlğan, 2007).

2.İşbirlikçi Denetim Yaklaşımı

Bu yaklaşım, denetmen ile öğretmen arasında karar verme sorumluluğunun

paylaşılmasına dayalıdır. İşbirlikçi bir denetim yaklaşımı, yönlendirici olmayan davranışlar

içerebilir, ama aynı zamanda bilgiyi sunma, problem çözme ve bir çözümü tartışmayı da

içerir. Glickman'a göre, denetmen ve öğretmen birbirine yakın düzeyde uzmanlığa sahip

olduklarında, bir konu hakkında bilgi toplamak gerektiğinde, hem öğretmen hem de denetmen

kararı uygulamaya dâhil olduklarında veya sonuçlarından sorumlu olduklarında, her iki

tarafın problemi gerçekten önemsediği durumlarda, ya da öğretmeni karar dışında bırakmanın

güvensizliğe ve düşük morale yol açacağı durumlarda bu yaklaşımın uygulanması uygundur

(İlğan, 2007). Denetmenin uygulama esnasındaki davranışları şunlardır:

1. Problem Çözme: Denetmen, öğretmenin problemine ilişkin muhtemel çözüm yollarını

keşfetmeye yönelik ifadeler kullanarak öğretmenle tartışmayı başlatır.

14

2. Pazarlık: Denetmen, öğretmenin kendi problemini hemen çözmesi için öğretmeni kışkırtıcı

ve aceleci davranır.

3. Gösterme: Denetmen, öğretmene benzer durumlarda nasıl davranması gerektiğini bedensel

olarak göstererek, öğretmenin öğretim problemini ortadan kaldırmaya çalışır (Aydın, 2005).

3.Yönlendirmesiz Denetim Yaklaşımı

Yönlendirmeci olmayan yaklaşım temelde öğretmen tarafından kontrol edilir ve

denetmeni, denetlenen öğretmene ders süresince neler olduğuna yönelik bakış açısını

paylaşmaya sevk eder. Öğretmen kararlarını verir, dersini analiz etmek için sorumluluk alır ve

gelecek derste meydana gelmesi olası değişimleri tanımlar. Bu yaklaşım öğretmenlerin kendi

kararlarını vermelerine yardım ve teşvik etmeyi amaçlamaktadır (İlğan, 2008).

Glickman'a göre, Öğretmen, konu hakkında müfettişten daha fazla bilgiye ve

uzmanlığa sahip olduğunda, öğretmen verilecek kararı uygulamada asıl sorumlu olduğunda,

ya da denetmenin söz konusu sorunla ilgili olmadığı durumlarda yönlendirici olmayan

yaklaşımın kullanılması uygundur (İlğan, 2007). Denetmen uygulama esnasındaki sırasıyla şu

uygulamaları yapar:

1. Dinleme: Denetmen, öğretmenle çalışırken hiçbir şey söylemez. Sadece başını sallamak

gibi sözsüz mesajlar vererek öğretmenin sözünü kesmeden dinler.

2. Açıklamak: Denetmen sadece öğretmenin problemini tam olarak anlayabilmek amaçlı

kapsamlı bilgi vermesini sağlayacak sorular sorar.

3. Teşvik etmek: Denetmen, öğretmeni problemin parçası olan etmenler hakkında konuşmaya

teşvik eder.

4. Sunuş (Yansıtma): Denetmen, öğretmen tarafından açıklanan sorun hakkında sınırlı

biçimde kendi görüş ve algılarını öğretmene bildirir (Aydın, 2005).

Uygulama

Yukarıda özet olarak verdiğimiz denetmen davranışlarını daha da somutlaştırıp

detaylandırmak yerinde olacaktır. Uygulama esnasında ortaya çıkan bazı öğretmen ve

denetleyici davranışları aşağıdaki gibi sıralanabilir (İlğan, 2007).

15

Yönlendirici Bilgilendirme denetimi

Denetmen, bu yaklaşımı uygularken, gözlem yoluyla sınıfta öğretmenin takip

edeceği bir hedef belirler. Denetmen, öğretmenin algısını düşünüp ele aldıktan sonra, yüksek

başarı ihtimali olduğuna inandığı bir dizi faaliyeti öğretmene önerir. Ardından öğretmen

alternatifler arasından tercihini yapar ve denetmenin de katılımıyla değişikliklerin ne zaman

ve nasıl olacağına ve bunun yanında başarıyı sağlayıcı ölçütlere karar verir. En sonunda

denetmen, üzerinde anlaşılan noktaları tekrar ederek öğretmenin anlayışını teşvik eder.

Yönlendirici bilgilendirme yaklaşımının bir uygulaması da şu şekildedir:

• Öğretmenin takip edeceği hedefin yanı sıra, ders gözlemleri boyunca toplanan verilerin bir

özetini ve yorumlamasını öğretmene sunmak,

• Öğretmenin yorumlardan ve hedeften edindiği algılamayı, öğretmene sormak suretiyle

netleştirmek,

• Öğretmenin bakış açısını anlamak için, öğretmeni dikkatlice dinlemek ve öğretmenin hedefi

kabul edip etmediğine veya daha fazla açıklamaya gerek olup olmadığına karar vermek,

• Öğretmenin düşünebileceği alternatifleri, zihninde ele alarak ve kendi bilgi ve

deneyimlerinize dayanarak problemi kendi kendinize çözmek,

• Öğretmene göz önünde bulundurması için alternatifler sunarak onu yönlendirmek,

• Alternatiflerin gözden geçirilebilmesi, geliştirilmesi ve elenebilmesi için öğretmenin fikir ve

tepkilerini dinlemek,

• Geri kalan alternatifleri tanımlayarak öğretmenin eylemini yönlendirmek,

• Öğretmenden uygulayacağı faaliyetlere karar vermesini isteyerek öğretmeni aydınlatmak,

• Öğretmenin uygulayacağı eylemleri ve başarı değerlendirme ölçütünü daha belirgin bir

şekilde geliştirmesine rehberlik ederek standartlaştırmak,

• Hedefi, öğretmenin uygulayacağı eylemleri, başarı ölçütünü tekrar belirterek ve bir sonraki

gözlem veya görüşme zamanını kararlaştırarak öğretmenin kararını desteklemek.

16

Yönlendirici Kontrol Denetimi

Glickman'a göre yönlendirici kontrol davranışları, problemlerine hızlı çözümler arayan

pek çok deneyimsiz öğretmen tarafından tercih edilmektedir. Bir yönlendirici kontrol

görüşmesi, denetmenin öğretmen için kararlar alması veya öğretmenin dikkate alması gereken

bir dizi eylem önerisi ile sonuçlanır. Bir yönlendirici kontrol görüşmesi şu şekilde oluşabilir:

• Öğretmeni durumla karşı karşıya getirmeden önce dinleyerek, gözlem yaparak ve bilgi

toplayarak sorunu tanımlamak. Öğretmene girdileri sormak suretiyle problemi açıklığa

kavuşturmak,

• Öğretmenin doğrudan ve altını çizdiği mesajları anlamak için, öğretmeni dikkatli bir şekilde

dinlemek,

• Alternatif hareket şekillerini düşünerek ve bir seçim yaparak problemin en iyi çözümünü

belirmek,

• Öğretmene beklentilerinin ne olduğunu doğrudan söylemek,

• Öğretmene beklentilerinin nasıl karşılanacağı üzerinde bilgi sahibi olması için müsaade

etmek,

• Öğretmenin bilgisine dayanarak, yönlendirmeyi detaylandırarak ve değiştirerek standartları

oluşturmak,

• Gelişmenin ne zaman ele alınacağını da içeren tüm planı tekrar ederek ve sonra da

öğretmenin kavrayışını kontrol ederek öğretmenin anlayışını güçlendirmek.

İşbirlikçi Denetim

İşbirlikçi denetim görüşmeleri aynı zamanda duruma ve öğretmene bağlı olarak

üzerinde durdukları davranış şekillerinde de farklılık gösterir. Fikirlerin açık ve dürüst bir

şekilde iletilmesi, öğretmen ve denetmen arasında anlaşmazlığa yol açabilecekse de işbirlikçi

görüşmeden hedeflenen, sonucu tartışarak anlaşmaya varmaktır. Bunun genel sıralaması şu

şekildedir:

• Öğretmenden durum hakkında algısını belirtmesini isteyerek problemin doğasını

netleştirmek,

17

• Öğretmenin problem hakkındaki düşüncelerini dikkatli bir şekilde dinlemek,

• Söylenenleri sözel olarak özetleyerek öğretmenin algısını yansıtmak, ardından da

doğruluğunu kontrol etmek,

• Problem ile ilgili görüş belirtmek ve öğretmende mevcut olmayabilecek her türlü ek bilgiyi

onunla paylaşmak,

• Öğretmenin, denetmenin bakış açısını doğru bir şekilde anladığından emin olmak için,

denetmenin perspektifini yorumlamasını istemek,

• Olası çözümler ve eylemler ile ilgili fikir alışverişi yapmak,

• Başarılı bir problem çözmeyi sağlamak için uyuşmazlığın kabul edilmesini teşvik etmek,

• Uyuşma ve uyuşmazlığın nerede yattığını ve nasıl uzlaşılabileceğini düşünerek, probleme

olası çözüm belirlemek,

• Çözümü uygulamadan kimin sorumlu olacağı, tam olarak ne zaman, nerede ve ne yapılacağı

ile ilgili standartları oluşturan planın detayları üzerinde anlaşmaya varmak,

• Detaylar üzerindeki uzlaşmayı kontrol ederek, eylem planının son şeklini müzakere etmek.

 Yönlendirici Olmayan Denetim

Yönlendirici olamayan denetim görüşmeleri, gösterdikleri davranışların belirgin

sırasına göre farklılık gösterir, ama sonuç her zaman öğretmen tarafından alınacak özerk bir

karar olmalıdır. Tipik bir yönlendirici olmayan tarz şöyledir:

• Öğretmenin sorunu tanımlamasını dikkatli bir şekilde dinlemek,

• Öğretmenin bakış açısı hakkındaki ilk algıları sözel olarak yansıtmak (ifade etmek),

• Ek bilgi talebinde bulunarak anlayışı netleştirmek,

• Yargılayıcı olmadan, öğretmenin devam etmesini sözel olarak teşvik etmek,

•Öğretmenin mesajlarını başka kelimelerle sürekli ifade ederek anladığını yansıtmayı

sürdürmek,

• Öğretmenin sorunu çözebilecek, olası eylemleri belirlemesini istemek,

18

• Öğretmene önerilen çeşitli eylemlerin sonuçlarını tahmin etmesini istemek,

• Öğretmene belirli bir karara varması için fırsat sunmak,

•Öğretmenden başarıyı değerlendirmek için kriterleri seçmesini ve bir zaman çerçevesi

oluşturmasını isteyerek standartlaştırmak ve

• Öğretmenin eylem planını yeniden ifade ederek yansıtmak.

Tablo:2 Glickman’ın Gelişimsel Denetim Aşamaları Ve Tavsiye Edilen Denetim Dönütleri (İlğan, 2007)

Gelişim aşaması Düşük Orta Yüksek

Öğretmenin ilgisi Kendi kendine yetme Kişinin kendi sınıfı
Öğrenciler ve diğer

öğretmenler

Önerilen denetim

yaklaşımları
Yönlendirici kontrol İşbirlikçi Yönlendirmesiz

Denetim davranışı

örnekleri

Örneklendirme,

yönlendirme ve ölçme

Sunma, Etkileşim ve

daraltmak

Dinleme, net bir şekilde

açıklamak ve teşvik

etmek

Gelişim Yönü

 Sınırlılıklar

Soyut düşünme ve motivasyon durumdan duruma farklılık gösterebildiğinden uygun

denetim yaklaşımının seçiminde kullanılacak ölçütler oldukça karmaşıktır (Aydın, 2005).

Örneğin yeni bir okul ve farklı öğrencilerle karşılaşan deneyimli ve başarılı bir öğretmen ilk

seviyelere geri dönebilir. Ayrıca bir öğretmen,bir sorumluluk alanında bilişsel ve motivasyon

gelişiminin yüksek seviyelerini gösterirken başka bir alanda da düşük seviyelerini gösterebilir

(İlğan, 2007). Gelişimsel deneticinin, bazen denetim davranışını grup ya da bireyin değişen

durumuna uyum sağlayacak biçimde değiştirmesi gerekebilir (Aydın, 2005).

Birey ve grupların gelişimsel uzmanlık ve bağlılık düzeyleri birbirlerinden farklılık

gösterir. Örneğin bir öğretmen; bilinç, bilişsel, kavramsal ve ahlaki gelişim düzeylerinin

zirvesinde olabileceği gibi, ego gelişiminin, meslek ve bağlılığın orta düzeyinde olabilir.

Ayrıca, bir grup düşük, orta ve yüksek gelişim düzeyinde yer alan öğretmenlerden

oluşabilir. Soyut düşünmenin seviyesi sadece birey ve gruba göre değil, aynı bireyin veya

19

grubun öğretime özel ilgisi bakımından da farklılaşabilir. Örneğin bir lise öğretmeni ileri fizik

sınıfında nasıl ilerleyeceğini (gelişim sağlayacağını) düşünürken, yüksek soyut düşünce ve

genel fen sınıfında düşünürken düşük soyut düşünce gösterebilir. Bir fen bölümü, öğretim için

bir laboratuar yaklaşımında yüksek soyut düşünce ve öğrencilerin bunları not almasında

düşük soyut düşünce gösterebilir. Ayrıca gelişimin bir aşaması kalıcı bir şekilde

sağlanmamıştır, fakat yeni öğretim durumlarıyla ve kişisel hayatta gerçekleşenlerle ve

profesyonel çalışma koşullarıyla değişebilir (İlğan, 2008). Bu yaklaşımın en zor tarafı

öğretmenin gelişim düzeyinin sağlıklı bir biçimde ortaya koyulmasıdır. Bunu yapacak

denetmenlerin bu konuda çok iyi eğitim almış ve yetkin olmaları gerekliliği de açıktır (Aydın,

2005).

SONUÇ

Günümüzde eğitim ve denetim gibi gruplara yönelik olarak geliştirilen tüm

modellerin bireysel farklılıkları dikkate alma oranında uygulanabilir ve amaca hizmet edici

olduğu anlaşılmıştır. Gelişimsel denetim de bu farklıkları dikkate alması yönünden önemli bir

denetim modelidir.

Gelişimsel denetim modeline göre öğretmenlerin kişisel geçmiş ve deneyimleri,

kendileri ve başkalarını görme ve ilişki kurma yolları, durumları analiz etme ve öğretim

sorunlarını çözme becerileri, birbirlerinden çok farklı olduğu için farklı yollarla

denetlenmeleri gerekir (İlğan, 2007). Bu modelde öğretmenlerin düşük, orta ve yüksek olmak

üzere üç gelişim kategorisinde oldukları varsayılmış ve bunlara yönelik olarak sırasıyla

yönlendirici, işbirlikçi ve yönlendirmesiz denetim uygulamaları önerilmiştir. Her bir

öğretmen için de düşük gelişimsel düzey ve yönlendirici denetimden, soyut düşünmenin

gerçekleştiği yüksek gelişimsel düzey ve yönlendirmesiz denetime doğru bir rota

hedeflenmiştir.

Bunların yanında öğretmen gelişim düzeylerinin sağlıklı bir şekilde belirlenmesi

oldukça zordur. Bunu yapabilecek denetmenlerin üst düzey gelişime sahip, bu konuda çok iyi

eğitim almış olması gerekir. Bireylerin farklı zaman veya kurumlarda farklılıklar gösterebilir

olması da yararlılıklarına rağmen bu modelin uygulanmasını zorlaştırmaktadır.

20

KAYNKAKÇA

Aydın, İ. (2005), Öğretimde Denetim Ankara: Pegem Yayıncılık.

Başaran, İ.E. (1996) Eğitimin Psikolojik Temelleri: Eğitim Psikolojisi, Gül Yayınevi, Ankara

2.Baskı

Binbaşıoğlu, C. (1990), Gelişim Psikjolojisi, Ankara: Kadıoğlu Matbaası.

Cevher, F. N.Buluş, M. (2007), Benlik Kavramı Ve Benlik Saygısı: Önemi Ve Geliştirilmesi,

Pamukkale: Akademik Dizayn Dergisi 2007.

Ergun, T. (1991), Kamu Yönetimi Araştırması Genel Rapor, Ankara: D.İ.E Matbaası.

İlğan, A. (2007), Carl Clickman’ın Gelişimsel Denetim Modeli , Burdur: M.Akif Ersoy Üniv.

Eğitim Fak. Dergisi Sayı:14.

İlğan, A. (2008), Klinik Denetimden Gelişimsel Ve Yansıtıcı Denetime Geçiş, Konya: Selçuk

Üniv. Ahmet Keleşoğlu Eğitim Fak. Dergisi Sayı:25.

İlğan, A. (2006), Adana K. Maras Ve Hatay İli İlkögretim Müfettişleri Ve Ögretmenlerinin

Farklılastırılmış Denetim Modelini Benimseme Ve Kamu İlkögretim Okullarında

Uygulanabilir Bulma Düzeyleri (Yayınlanmamış Doktora Tezi), Ankara: Ankara Üniv.

Eğitim Bilimleri Enstitüsü.

Pehlivan, F. (2007), Türkiye, Fransa Ve İngiltere Eğitim Sistemlerinde Öğretimsel

Etkinliklerin Denetiminin Yapısal Olarak Karşılaştırılması (Yayınlanmamış Bilim Uzm.

Tezi), Malatya: İnönü Üniv. Sos. Bil. Ens.

Senemoğlu, N. (2004), Gelişim Öğrenme Ve Öğretim-Kuramdan Uygulamaya, Ankara: Gazi

Kitabevi, 9.Baskı.

